

Hypersonic Flow Physics Program

J. Philip Drummond
NASA Langley Research Center
Hampton, Virginia

1st NASA Fundamental Aerodynamics Program
Annual Meeting
New Orleans, Louisiana
October 30th - November 1st, 2007

Flow Physics and Test Media Effects

- Motivations for this work
 - Achieve a better physical understanding of highspeed reacting flows for propulsion applications
 - Define the effects of vitiates in facility testing of engine flowpaths and allow extrapolation to flight conditions
- Both areas of research require the same "tools"
 - Well designed experiments and resulting databases
 - High fidelity non-intrusive diagnostics
 - Accurate simulation tools

Test Media Effects

- Hypersonic propulsion devices are developed in ground test facilities that produce vitiates
- Vitiate effects on engines are not well enough known to accurately predict flight performance of the combustor
- Need method that compensates for vitiates to accurately predict engine flame holding in flight, based on ground testing in vitiated air

Analysis Requirements

- Develop enhanced codes to perform predictions based on an increased capability to model turbulence, turbulent mixing, and kinetics
- Develop new kinetics models
 - Reduce the complexity of the chemistry by up to a factor of 100
 - Identify and verify primary chemical interactions through sensitivity studies and experimentation
- Improve diagnostic capabilities for measuring mean and fluctuating temperature, velocity, and chemical species
 - Increase precision of the existing temperature and species measurements and add a 3-component velocity measurement capability, to fully characterize a supersonic combusting flows for the first time

Overall Project Scope

- Conduct experiments using simplified geometry and collect critical data for modeling improvements
- Increase diagnostic capability to collect mean and fluctuating data (velocity, temperature, and species)
- Improve fidelity of simulation tools (VULCAN and WIND codes) with improved phenomenological models
 - Turbulence
 - Chemical Kinetics
 - Interactions between these phenomena
- Support the development of advanced simulation tools including large eddy simulation and hybrid RANS-LES capabilities for component and flowpath design

Experiments

Andrew Cutler
George Washington University

Diego Capriotti and Tom Mills NASA Langley Research Center

NRA - Supersonic Combustion Free-Jet Experiment

- Objective to provide experimental database for development of turbulence and chemistry models employed in CFD codes for hypersonic airbreathing engines
 - Detailed flow field data
 - Mean and turbulence statistics
 - Multiple simultaneously measured parameters (u, v, w, T, composition)
- Axisymmetric coflowing freejet geometry
 - High-speed (M=1, 1.6, 2) centerjet of combustion products (contains excess O₂ or excess H₂)
 - M≤1 coflow of unheated gas (air, H₂, CH₄, etc.)
 - Multiple possible cases, attached and detached flames, mixing only
- Many advantages
 - Good optical access, long run times
 - Symmetry allows fewer spatial points
 - More repeat measurements at each point for better statistics

Supersonic Combustion Free Jet Experimental Configurations

Case 1: Mixing

Atmosphere

Mixing layer

Axisymmetric

nozzle

Hot combustion products

Case 3: Combustion

Case 3: Combustion

With Flameholding:

(a) Center-jet fuel

(b) Coflow fuel

Concentric nozzle Sonic jet: air

Combustion products + H₂

Conditions With and Without Flameholding Verified by CFD

Case 2: Mach Number Contours

Case 3: Mach Number Contours

Case 2: OH Concentration Contours

Case 3: OH Concentration Contours

Flameholding Visualizations

Selected Examples From Test Matrix

- Cases with attached and detached flames
- H₂ rich center jet with air coflow and vitiated air center jet with H₂ (or CH₄) coflow

M=1 "Vitiated" H₂ Center Jet (50% H₂,

– M=1 and M=2 center jet

M=2 Vitiated Air Center Jet

passage

Laboratory and Full-Scale Models

Small-scale facility

- **Operates in laser**
- 10 mm diameter Center jet
- Validate optical techniques
- Validate test matrix

Large-scale facility (nozzle shown only)

- Nozzle connects to LaRC **DCSCTF** vitiated air heater
- 63.5 mm dia. centerjet
- Final database
- **Diagnostics better** spatially resolve flow turbulence

Laboratory Experiments

- Acquired CARS-IRS measurements in laboratory supersonic combusting jet hardware
 - Objective to shake down CARS-IRS technique
- Published results at AIAA Conferences

Burner in operation

H₂ coflow

Temperature survey at nozzle exit

Model Testing in DCSCTF

Diagnostics

Paul Danehy
NASA Langley Research Center

Diagnostics: CARS / Rayleigh

- CARS: 3 incoming beams generate a blue beam
 - Blue beam carries information about temperature and composition
 - Can probe N₂, O₂, H₂, H₂O, CO₂, NO, and others.
- Captured Rayleigh scattering from the green beam
 - Captured from 3 angles: measure 3 components of velocity
 - Determined density from magnitude of scattering
- Marriage of CARS & Rayleigh is unique
 - Is the most thorough characterization of reacting gas state ever 16

CARS System Installation

Transmitting Station

Receiving Optics Station in

- Mobile CARS/IRS System built and tested in laboratory
- Transmitting Station has been installed in basement under DCSCTF
 - 3 lasers passed through hole in ceiling to facility.
- Beams are collected by X-Y-Z traverse stages:
 - forms CARS focus and holds Rayleigh collection optics.
- Shakedown in June/July; Testing began Aug.

Diagnostics Summary

- CARS & Rayleigh successfully combined
 - Simultaneous measurements of T, V, species in an atmospheric pressure flame
- Built Mobile CARS/Rayleigh System
 - Installed and used in facility for testing large scale jet flame
- Testing anticipated to conclude in December
 - Preliminary results 6 months after completion of test
 - Hand off to other program participants March 08
 - Final results 9 months after completion of test

Large Eddy Simulation

Farhad Jaberi Michigan State University

NRA - Large Eddy Simulation

Objectives

- Develop a validated highfidelity numerical model for high speed turbulent reacting flows.
- Study combustors of interest to NASA for various flow/combustion parameters via numerical models.
- Improve basic understanding of turbulent combustion in supersonic and hypersonic flows.

NRA - Large Eddy Simulation

FY 2007/08 Key Milestones

- Development and implementation of high-order finitedifference compact operators and WENO schemes for flows with shock waves.
- Extension of scalar FMDF and existent LES submodels to compressible flows.
- Simulations of compressible subsonic turbulent flows in realistic systems via new numerical methods and subgrid models.
- Development of a stochastic formulation for compressible velocity-scalar FMDF.

RANS and Hybrid RANS Code Development

Robert Baurle
NASA Langley Research Center
Jay Edwards
North Carolina State University

NRA - RANS and Hybrid RANS Code Development

Objectives

- Development and refinement of hybrid large-eddy / Reynoldsaveraged simulation (LES/RANS) methods for high-speed turbulent flows
- Applications to sonic injection into a supersonic crossflow, crossingshock interactions, and shock-train propagation
- Implementation of LES/RANS methods into NASA's VULCAN code
- Development of automatic blocksplitting / partitioning algorithms for structured meshes and implementation into VULCAN (subcontract to Corvid Technologies)

NRA - RANS and Hybrid RANS Code Development

FY 2007/08 Key Milestones

- Improved RANS-to-LES blending functions and methods for controlling turbulence energy distribution developed and demonstrated
- LES/RANS simulations of air-air sonic injection experiments of Gruber, et al (AFRL) completed; helium-air simulations to be performed next
- Analysis of LES/RANS data to calculate turbulent Schmidt /Prandtl number variation underway
- Generalized recycling / rescaling module for structured meshes written and being debugged and tested
- Beta version of block-splitting / merging codes developed and delivered to NASA

Simulation Using the Wind-US Flow Solver at NASA/GRC

FY08 Plans:

- Add advanced turbulence models (EASM's) and variable Pr_t, Sc_t capability; coordinate with Vulcan CFD R&D.
- Implement and validate multiphase kinetics capabilities.
- 3. Examine UVA mode-transition experimental configuration; address vitiated air effects.

Advanced EASM turbulence

Combustion Kinetics

Harsha Chelliah University of Virginia

NRA - Chemical Kinetics Modeling

- Ignition delay and flame strength and the resultant flame holding can be improved or weakened by facility contaminants altering the performance of engines as compared to flight in the atmosphere
- Accurate finite-rate chemical kinetic models are required to understand the effects of contaminants in facilities and to extrapolate results from ground-based facilities to flight
- Systematically developed Reduced Reaction Models Approach allow the large chemical kinetic models reduced to a tractable level without losing significant accuracy
- Have developed number of tools to automate the implementation of above concepts to any detailed reaction model selected. These include:
 - Reaction pathway analyses/fast reactions
 - Steady-state species selection based on pre-determined tolerance level and choice of obtaining explicit/implicit expressions for species in SS
 - Have developed 15-18 step reduced reaction models for ignition and propagation of ethylene/methane/hydrogen/air mixtures

NRA - Chemical Kinetics Modeling

- •Reduced models developed have been implemented in multidimensional, laminar reacting flow simulations using SPARK 2D code [see figs: detailed (solid), 18-step (dashed)].
- •Relative *computational time* (see C&F paper for details) :

Detailed/Skeletal/18-step RRM=1.0/0.364/0.115

(only chemical source terms –do not include savings on solving pde's)

Summary:

- Have developed series of reduced reaction models for H2-air (4-steps), CH4-air (13 steps), and C2H4-air (15-18 steps) that are valid for a wide range of equivalence ratios, pressures, and temperatures.
- •Models have been readily exported to multi-dimensional computational flow codes.

Future Work:

Need to couple with turbulence models

Concluding Remarks

- FY07 tasks are on schedule
 - Earlier delays due to nozzle fabrication and final diagnostic development in combustion experiment have been overcome
- Diagnostic and experimental activities completed in laboratory facilities
- Testing in full scale facility (DCSCTF) began in July 2007 following completion of nozzle fabrication
- Work to further enhance the CARS-Rayleigh System is currently underway
- Work under NRA's have been successful and on schedule
- Work represents a comprehensive investigation and tool development activity for a very complex combustion environment